Software Engineering Research / Developer Collaborations Tom Pressburger, Research Infusion Lead (ARC) Ben Di Vito (LaRC), Martin Feather (JPL), Michael Hinchey (GSFC), Lawrence Markosian (QSS Group, ARC), Tim Menzies (Portland State Univ., IV&V), Luis Trevino (MSFC) #### Outline - Problem - Hypothesis - Approach - Importance/Benefits - Relevance to NASA - Accomplishments - Next Steps #### **Problem** - State-of-the-art software engineering research required to meet NASA demands - Tech transfer into NASA of Software Engineering Research difficulties: - □ Technology providers can't find customers - □ Software developers unaware of new technologies - Ignorance - Too many to evaluate - Developers can't afford up front costs and risks # Hypothesis - Relatively small awards can overcome cost and risk of technology insertion - Target innovators and early adopters - Target technologies perceived as having low integration cost ## Approach - Select several software engineering research products - Emphasis on those funded by NASA - Usefulness already demonstrated - Easy insertion - Present them across NASA in hour-long Video Teleconference Presentation (ViTS) - Publicize using center-specific mechanisms and the Software Engineering Process Groups at each center. - Solicit proposals from customers - Fund pilot projects deploying the research - actual use, not a shadow project - competitively-selected ## Importance/Benefits - Researchers now have testbeds, obtain feedback on - Efficacy - Deployment concerns - Developers deploy new, valuable technology - Goal: incorporation of valuable technology into their practice - Goal: mechanisms for further migration identified #### Relevance to NASA - Has historically been difficult for NASA-sponsored research to penetrate into actual NASA use. - This is a new mechanism. # Accomplishments | _ | | |---|--| | | For ViTS of 09/23/2003, 7 software engineering technologies were selected | | | 5 NASA-funded research technologies | | | □ 2 commercial products | | | 13 customer-initiated, high-quality proposals were submitted | | | 6 proposals were funded and initiated | | | ☐ C Static analyzers applied to Station/Shuttle code (ARC,MSFC) | | | Perspective-Based Reading applied to flight project/Station code
(GSFC, USA) | | | Penetration 9! | | | Orthogonal-Defect Classification applied to DSN antennae controller (JPL) | | | Code browsing tool applied to guidance code (JSC) | | | Funding | | | □ SARP! | | | Substantial additional cofunding; indicates researchers/projects
are committed | One completed, rest ongoing—results at this time to be presented. ## Accomplishments (contd) - ViTS on 05/18/2004 showcasing 6 new technologies - □ Technologies tuned to reflect feedback from software developers who attended the first ViTS. - 4 proposals submitted ### **Next Steps** - Reports on lessons learned deploying the technologies. - On the lookout for - new research products to infuse. - new forums to reach developers to find... - new customers. - 2005 time line - Mid-February Technologies selected: RESEARCHERS! - ☐ Mid-March ViTS: CUSTOMERS! - ☐ Mid-June Collaboration proposals due: CUSTOMERS! - Info: - □ http://ic.arc.nasa.gov/researchinfusion - □ tom.pressburger@nasa.gov